DOCUMENT RESUME ED 110 015 IR 002 283 AUTHOR TITLE INSTITUTION SPONS · AGENCY PUB DATE NOTE Culp, George H. The Use of Computer-Based Instruction in Undergraduate Organic Chemistry. Texas Univ., Austin. Computation Center. National Science Foundation, Washington, D.C. 18 Jun 75 †9p.; Paper presented at the Annual Conference on Computers in the Undergraduate Curricula (Fort Worth, Texas, June 18, 1975) EDRS PRICE DESCRIPTORS MF-\$0.76 HC-\$1.58 PLUS POSTAGE Autoinstructional Aids; Autoinstructional Methods; Chemical Analysis; Chemical Nomenclature; Chemical Reactions; Chemistry Instruction; Collegest *Computer Assisted Instruction; Costs; *Fvaluation; Wigher Education; Laboratory Experiments; Man Machine Systems; *Organic Chemistry; Student Attitudes; Time Sharing; *Undergraduate Study; Universities Spectroscopy *University of Texas IDENTIFIERS ABSTRACT Thirty-two computer-based lesson modules in organic chemistry were developed at the University of Texas (Austin) over an 18-month period and evaluated in varying classroom situations for three semesters starting in the Fall of 1972. The modules were designed as supplements to the traditional organic chemistry course of the University. As such, they emphasized tutorial-drill and experiment simulation applications in some of the basic organic chemistry concepts including nomenclature, classes of organic compounds, syntheses, reactions, preparations, laboratory exercises, and spectral interpretations. This paper includes descriptions of the modules together with a summary of their initial use and evaluation. (Author/DGC) * Documents acquired by ERIC include many informal unpublished * materials not available from other sources. ERIC makes every effort * to obtain the best copy available. nevertheless, items of marginal * reproducibility are often encountered and this affects the quality * of the microfiche and hardcopy reproductions ERIC makes available * via the ERIC Document Reproduction Service (EDFS). EDRS is not * responsible for the quality of the original document. Reproductions * supplied by EDRS are the best that can be made from the original. The Use of Computer-based Instruction in Undergraduate Organic Chemistry George H. Culp Computation Center The University of Texas Austin, Texas 78712 (512) 471-3242 US DEPARTMENT OF HEALTH, EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE SENT OF FICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY This paper is based upon the Final Report of the Organic Chemistry Project to Project C-BE, sponsored by the National Science Foundation and the University of Texas at Austin. ## I. DESCRIPTION OF THE PROJECT A total of thirty-two computer-based lessons (modules) in organic chemistry were developed over an 18 month period and evaluated in varying classroom situations for three consecutive semesters starting in the Fall, 1972. Of the thirty-two lessons, ten were developed directly under Project C-BE. The lessons are listed in Table I. A description of each of the lessons may be obtained from the author. Traditionally, organic chemistry courses of the University of Texas consist of three 50-minute lectures and one 4-hour laboratory per week. The modules were designed as supplements to the traditional organic chemistry course. As such, they emphasized tutorial-drill and experiment simulation applications in some of the basic organic chemistry concepts including nomenclature, classes of organic compounds, syntheses, reactions, preparations, laboratory exercises, and spectral interpretations. These concepts often transcend a given instructional strategy or textbook format. That is, the design of the modules was such that an instructor could use them with a variety of organic chemistry course designs or textbooks. Accordingly, the lessons were used by the same instructor in varying course designs over the three-semester evaluation period. These designs are described in the following section. #### Table I. # COMPUTER-BASED LESSONS IN ORGANIC CHEMISTRY # SIMULATED EXPERIMENTS AND # TUTORIAL-DRILL APPLICATIONS | COURSE | : | ORGANIC | |--------|---|---------| | | | | | LESSON | , | | - | - AREA | |------------|-----|-----|-----------|---| | | • | | • | | | OCH1 | | • | • | Alkane Nomenclature | | QCH2 | | • | • | Alkene Nomenclature | | осн3 | ٠., | | ٠ | Alcohol, Aldehyde, Ketone Nomenciature | | осн4 | | | | Benzene Derivative Nomenclature | | осн5 | • | | | General Nomenclature Quiz | | осн6 | | | | Organic Syntheses (Electrophilic Aromatic) | | OCH7 | | | | Organic Syntheses (Electrophilic Aromatic) | | осн8 | | | | Kinetics of a Reaction (S) | | осн9 | | | | Interpretation of Kinetic Data (S) | | OCH10 | | |)# | kene Reactions and Preparations | | OCH11 | | | | Arene Preparations and Reactions | | OCH12 | | | | Alcohol Preparations and Reactions | | OCH13 | | | , • | General Reaction Quiz | | ocH14 | | | | Alcohol Dehydration (S) | | OCH15/ | * | | | Optical Rotation Measurements (S) | | OCH16 | | | : | Valence Bonding and Organic Compounds | | OCH17 | | | , | Alkene Related Syntheses | | OCH18 | | • | | Halogenation Mechanism | | OCH19 | | | • | Electrophilic Substitution Mechanism | | *0CH20 | | | 1. | General Synthetic Problems | | OCH21 | | | y | A Fast Review of Alkene Reactions | | OCH22 | | | , | Separation of a 2-Component Organic Mixture . | | *0CH24 | • | | | Basics of Stereochemistry | | OCH25 | | | | Organic Qualitative Analysis | | *0CH26 | | | | Aldehydes and Ketones: Reactions and Preparations | | ™OCH28 ≈ | ~ | | | Amines: Reactions and Preparations | | *0CH29 | • | | | Phenols: Reactions and Preparations | | *0CH30 | | .81 | | Diazonium Salts: Reactions | | *0CH30 | | | | Organic Laboratory Experiments: Reporting the Results | | *0CH31 | ~ | _ | | Elementary NMR Interpretations. | | *0CH32 | | ű. | | Elementary IR Aterpretations | | *0CH34 | | | | General Classes of Organic Compounds | | ุ ๆ บบ กว4 | | | | Company of a semina dambanes | # (S) = Simulated Experiment ^{*} Developed under Project C-BE # II. <u>DESCRIPTION OF THE STUDENT POPULATION AND COURSE DESIGN</u> Fall Semester 1972 The original course enrollment for the experimental class numbered 103 students; 73 students completed the course. The students were chemistry or chemical engineering majors. The design of the experimental course differed from the traditional course described above in several respects. The number of formal lecture sections was decreased from three to two 50-minute meetings per week. The time normally reserved for the third meeting was designated as an optional discussion period. Twenty-one computer-based lessons (average length approximately 35 minutes each (Table II)) were assigned as a required part of the course. Students scheduled their computer interactions at times convenient to their own schedules and used Assigned Computer Lessons for Experimental Section of Chemistry 818a. | WO O'T | Elica co. | mpacez neo | one for amperamental section of chemically of the | |-------------|-----------|------------|---| | * | Name | | Area | | 1. | OCH16 | | Valence Bonding and Organic Compounds | | 2. | осн34 | | Class of Organic Compounds | | 3. | OCH1 | | Alkane Nomenclature | | 4. | OCH22 | | Separation via Extraction | | 5. | OCH18 | • | Chlorination of Propane | | <i>٠</i> 6. | OCH24 | | Basics of Stereochemistry | | ₹7. | OCH2 | | Alkene Nomenclature | | 8. | OCH14 | ¢ | Dehydration of 2-Methyleyclohexanol | | ٠9. | OCH10 | | Preparations and Reactions of Alkene's | | 10. | OCH31 | , | Reporting Laboratory Results | | . 11. | OCH17 | | Elementary Alkene-related Syntheses | | 12. | OCH14 | | Arene Nomenclature', ' | | 13. | OCH19 | • | Mechanism of Electrophilic Aromatic Substitution; | | | | | Orientation; Reactivity | | 14. | OCH11 | 4 4 | Preparations and Reactions of Arenes | | 15. | 0CH6 | • | Elementary Aromatic Syntheses | | 16. | · OCH7 | | Aromatic Syntheses | | 17. | OCII3 | | Alcohol, Aldehyde, Ketone Nomenclature | | 18. | OCH12 | • | Preparations and Reactions of Alcohols | | 19, | OCH29 | | Preparations and Reactions of Phenols | | 20. | OC1132 | | Elementary NMR Interpretations | | 21. | OCH33 | i | Elementary IR Interpretations | Language for Instructional Computing), an interactive computer language developed by personnel of the University of Texas Computation Center and designed for the University of Texas CDC 6400-6600 system. A minimum level of achievement of 85 percent was established for most of the lessons. Until this level was attained, the student received no credit for the lesson interaction, but was allowed to repeat the interaction without penalty until a satisfactory performance was demonstrated. The regularly assigned laboratory periods were not modified. ## Spring Semester 1973: Forty-four students enrolled in the second semester course taught by the same instructor of the first semester experimental course. Thirty-four students completed the course. Due to a fewer number of computer-based instructional materials that were related to the content of the course, the design of the second semester course, was more toward the traditional method and included three 50-minute lecture sessions and one 4-hour laboratory per week. The computer lessons listed in Table III were a required portion of the course. #### Table III Assigned Computer Lessons for the Experimental Section of Chemistry 818b | ě | Name | 2 | • Area | | |-----|----------------|-----|---------------------------------------|--| | | | • | | • | | 1. | OCH5 | | General Nomenclature Quiz | | | 2. | OCH14 | | General Reaction Quiz | • | | 3. | 6 0СИ12 | | Alcohol Preparation and Reactions | • | | 4. | OC1126 | | Aldehydes and Ketones: Reactions' and | .Preparations | | 5., | OCH28 | | Amines: Reactions and Preparations | , i | | 6. | 0C1129 | * · | Phenols: Reactions and Preparations | • | | 7. | OCH30 | | Diazonium Salts: Reactions | | | 8. | 0CH32 | • | Elementary NMR Interpretations | `````````````````````````````````````` | | | | | | | ERIC ## Fall Semester 1973: Of the 79 students initially enrolled in the course, .60 completed the semester. The instructor was the same as for the two previous experimental courses conducted in the 1972-73 academic year. The design of the course was essentially that of the traditional course described in Section I above, with the exception that the computer-based lessons listed in Table II above were required supplements. A lower minimum achievement level, 70 percent, was set for the lessons. As in the previous experimental courses, the students were Chemistry or Chemical Engineering majors. # III. RATIONALE FOR TESTS USED AS ASSESSMENTS In that the modules were designed around several of the basic concepts inherent in the instruction of organic chemistry, regularly scheduled examinations would contain questions related to the stated objectives of the computer-based lessons. If the modules were effective, then it was assumed that this effectiveness would be reflected in the overall performance of the students. The tests used to measure the effectiveness of the modules were the regularly scheduled hour examinations and the final examination for the organic chemistry course. The decision to follow this form of evaluation strategy was based upon the previously documented effectiveness of computer-based instruction in organic chemistry using modules of similar design and content (1,3,4). In addition, student evaluation forms were administered to each of the class- ### IV. EVIDENCE OF EFFECTIVENESS The semester grade distributions for the three experimental classes are shown in Table IV. Table IV Semester Grade Distributions for Experimental Classes in Organic Chemistry (%) | Class | ť | · A | В | C | D | , F | |----------------------|--------------|-----|----|----------|----------|----------| | Fall 72
Spring 73 | N=73
N=34 | 16 | 23 | 33
37 | 22
17 | √ 5
0 | | Fall 73 | N=60 | 22 | 25 | 2.7 | 25 | . 1 | Although the grade distributions do not indicate any outstanding improvement . for the higher grade distributions when compared with traditional courses, a significant decrease in the number of failing grades is noted. In traditional courses this percentage ranges from <u>fifteen</u> to <u>thirty</u> percent. This suggests that the modules were particularly effective for those groups of students who are generally classified as slower achievers. Results from the student attitude questionnaires were somewhat varied, but indicated a general positive opinion toward computer-based instructional materials and the use of the modules in organic chemistry. Several student questionnaires were administered to the Fall 72 class. Similar questionnaires were also given early in the semester to the Spring 73 class and to classes that contained students who had transferred from the experimental class or who were repeating first semester organic chemistry in a traditional class, but who had been enrolled in the experimental class. Results are shown in Table V and Table VI. Table V Student Attidudes Concerning Computer-Based Lessons | | <u>Item</u> | Opinion (%)b. | | | | | |----|--|----------------------|---------------|---------------|-----------------|-------------------| | | * | Strongly
Disagree | Disagree | v.
Neutral | Agree | Strongly
Agree | | 1. | Computer techniques are good study aids | $\frac{3}{2}$ | 3 2 | <u>2</u> | <u>54</u>
57 | <u>-37</u>
33 | | 2. | The lessons have helped me to learn | $\frac{3}{0}$ | $\frac{2}{2}$ | 9°
13 | <u>53</u>
57 | <u>33</u>
27 | | 3. | I have enjoyed the lessons | 11
5 | <u>5</u> ^. | 22
21 · | <u>36</u>
55 | × 26/10 | | 4. | I would use this type of study aid in other courses if it were available | 7/4 | . <u>5</u> | . 28 13 | •• <u>40</u> • | 19
14 | Voluntary anonymous responses were solicited from students immediately prior to final examination (56 responses), and either weeks after end of course (51 responses). Note that there may be some variation based on difference in students who chose to respond. $\frac{b}{\pi}$ opinions tabulated as shown: $\frac{1}{2}$ where n = % of 56 voluntary responses received prior to examination 2_{n} = % of 51 voluntary responses received 8 weeks after end of course The data in Table V indicates that a majority of students felt computer techniques were good study aids, helped them learn organic chemistry, were enjoyable, and that they would use this form of study aid in other courses. As might be predicted from the positive shift in semester performance at the lower end of grade distributions, students who were enrolled in the experimental class, but who were repeating the first semester in a traditional class, were particularly positive in their response for this form of study assistance. The data in Table VI indicates that students generally felt the computer-based lessons helped pace them through the course, were fair supplements toward learning organic chemistry, were enjoyable, and should be continued. In addition, they did not resent being a part of the experiment and did not look at the computer-based lessons as just another assignment to be completed. Further student support for computer-based instruction is shown by the data in Table VII. All the students who had participated in the first semester experimental class, independent of whether or not they were continuing in this class, had transferred to a traditional course or were repeating the first semester in a traditional course, ranked the computer as a high contributer toward learning organic chemistry. A control group, with no prior use of computer-based instructional techniques, ranked the computer as the lowest potential contributor. #### Table VI Additional Questions for Formal University Student Evaluation (Anonymous and Voluntary) of Experimental Course and Instructor For Following Questions Did the use of computer-based instruction help you discover and use your own pace for learning organic chemistry: $(\tilde{X})^{*} = .4[.7](.8)$ Do two formal lectures per week plus regular computer-based lessons seem to provide sufficient explanation of subject matter for a self-paced introductory course in organic chemistry: $(\vec{x}) = .7(.5)(-.2)$ Is it fair to ask students to teach themselves organic chemistry from a selected textbook aided by formal lectures and computer-based lessons? $(\bar{X}) = .2[.5](.8)$ If this course had been composed of three formal lessons per week and optional computerbased lessons, would you have devoted as much time to studying the computer-based lessons. as you did this schester? (x) = .4.2 Did you find working on the computer-based lessons an enjoyable way to learn organic chemistry? $(\tilde{X}) = -.6[.8](1.0)$ Do you think it is accurate to say that the textbook presents an introduction to organic chemistry organized descriptively according to Emetional groups, while the formal lectures seem to present a broader, more theoretical organization according to organic structure and reaction mechanism? (X) = .9[.8](1.0) Should a combination of computer-based instruction and formal lectures (such as used this semester) be used in future courses to help students learn organic chemistry? (x) = .9[1.0](1.2) average responses indicated as $\frac{1}{n}[\frac{2}{n}](\frac{3}{n})$ where in shows average of 61 responses obtained immediately prior to final examination n shows average of 52 responses obtained 8 weeks later both from students currently enrolled in second half of organic chemistry (818b) and from students repeating first half of organic chemistry 3 n shows average of 37 responses of students currently enrolled in 8185 only For Following Questions Have you resented being part of this experiment which is trying to define new ways of presenting subject matter in an introductory organic chemistry course? (x) = -1.0[-1.2](-1.4) Were you able to correlate the two different organizational approaches used in the text and in formal lectures? $(\bar{x}) = .4[.2](.5)$ #### Table VII Student Ranking of Contribution to Learning of Organic Chemistry Students were asked to: Rank the following in the order which you feel would most contribute to learning organic chemistry. Rank the most important as No. 1 and the least important as No. 5. |
Textbook | |---| |
Formal lectures | | Question and answer discussion period | | Laboratory (including laboratory lecture) | | Computer-based lessons | Averaging their responses for each item gave the following order (question-, naire administered before final examination): - "I. Text - 2. Computer - 3. Lecture - 4. Lab - 5. Q-A Period Average ranking on anonymous follow-up questionnaire (8 weeks after the final examination) | | s _{SKB} * | K _{SB} | | KB
control) | ^B S. | A | |----------------------|---|-------------------------------|-------------|--|-----------------|-----------------| | 1.
2.
3.
4. | text lecture computer lab Q-A period | • | 2.
er 3. | lecture
text
Q-A period
lab
computer | 4. la | cture
mputer | | | *SSKB = students from experimental group now taking second half of course (818b) with instructor of experimental course | | | | | | | | | ts from exper
with another | | oup now taking | second h | alf of course | | | | | | experimental conther instruc | | w enrolled in | | | | ts from exper | rimental 🚁 | oup now repeat | ing cours | e (818a) with | Again, the results indicate a generally positive response toward computerbased instructional techniques, particularly in the educational value of the computer as a study aid. #### V. COSTS Cost records were kept for the following. - a) Computer charges for the organic chemistry lessons developed under Project C-BE - b) Computer charges involved in the revision of all organic chemistry lessons used in the three-semester study; and, - c) Computer charges for student use of the lessons. The total computer charges for lesson development & wh in Table VIII. Table VIII Computer Charges for Lesson Development | Lesson
OCH20
OCH24
OCH26
OCH28
OCH29
OCH30
OCH31
OCH32
OCH33 | * | ٠ | Cost
41.33
35.67
42.92
97.94
61.24
24.30
175.78
120.11
57.25 | |---|---|---|---| | OCH33
OCH34 | | | 57.25 *
41.92 | | | | | | Total: 698.46 Differences in charges are a function of the length of the lesson and the number of computer compilations required in debugging the lesson prior to initial use. Revision costs, primarily for the lessons used in the first semester of organic chemistry, are shown in Table IX. These costs include charges necessitated by hidden errors found after the initial debugging of a lesson and up-dating costs, such as re-setting the minimum achievement level in a given lesson. Table IX ### Revision Costs | | <u>Lesson</u> | | Cost | |---|---------------|-----|---------| | • | OCH1 | | 45.48 | | | OCH2 | | 7, 78 | | | осн3 | | 11.61 | | | OCH4 | | 6.00 | | | осн6 | 8 | , 31.40 | | | OCH7 | • . | 50.83 | | | OCH10 | , | 20.63 | | | OCH11 | | 25.50 | | | OCH12 | £. | 11.62 | | | OCH14 | | 10.31 | | | OCH16 | 4, | 9.65 | | | OCH17 | 1 | 2.48 | | | OCH18 | , | 7.82 | | | OCH19 | | 3.65 | | | OCH22 | | 26.37 | | | | | | Total: 271.14 Student use cost data are shown in Table X. Table X # Time Required and Cost of Interaction | • | Fall 72 | Spring 73 | Fall 73 | |--------------------------------|------------|-----------------|------------| | Number of Jobs (sign-ons) Run | 2,082 | 1,360 | 1,848 | | Hours of Computer Connect Time | 1,489.89 | 771.67 | 1,213.22 | | Computer TM* Hours | 7.21 | 4.09 | 7.10 | | Computer TM Charge | \$1,875.10 | \$1,064.23 | \$1,845.18 | | Computer Connect Time Charge | \$667.65 | \$308.67 | \$485.29 | | Cost Per Student-Terminal Hour | , \$1.71 | \$1.78 | \$1.92 | | Ratio Connect Time/TM | 207/1 | 189/1 | 171/1 | *TM hour includes central processing time and peripheral processing time. # VI. SUMMARY STATEMENT OF PROBLEMS ENCOUNTERED IN THE DEVELOPMENT OF C-BE MATERIALS Within the developmental process per se, no major problems were encountered. Developing computer-based instructional materials is a time consuming task. This author estimates that, initially, 50-80 hours of developmental time were required for each hour of student interaction with a given program. After a degree of expertise in the design and developmental processes (program and computer system) had been attained, this number of developmental hours was reduced to about 20-40 hours. In the early stages of development, most problems that arose were due to computer system downtime that resulted in losing several hours of work involved in creating a program. Slow response time and slow turn around time for a submitted program compilation were also early problems. Since this period, however, problems involving the computer system have been resolved to the extent that the above-mentioned difficulties rarely occur. Based upon the experience gained in six years of developing computer-based instructional materials, the author submits the following suggestions and comments for consideration. - 1) Do not program in languages that are highly machine dependent. A critical area of current concern is the transportation of computer-based instructional materials. Most large systems have their own version of a CAI-type language and often developed materials have become restricted to the originating site. Extended BASIC is probably the closest to a "universal" language. - 2) If possible, develop each program as a self-contained module. This will allow a high degree of flexibility in application to meet varying instructional strategies, student needs, and instructor whims. - 3) Avoid sterile programs; convey a degree of your own personal touch in responses. Students get tired of just "correct" or "incorrect" computer er replies. - 4) Avoid lengthy textual output. Often material can be displayed by computer-controlled random access slide projection. Use this if your system has the feature. If not, student hand-outs or similar printed materials should be used. - 5) Make sure that the student knows what is expected of him and what the program does. State concise, clear, quantitative performance objectives at the beginning of the program or in accompanying printed materials. - 6) Avoid linear programming. Branching strategies for varied student needs based on student input are one of the main strong-points for computer-based instruction. - 7) Avoid lengthy programs. Gluteal limits are reached in about 30-45 minutes at the terminal. Again, modularize, if possible. - 8) Design programs that are <u>supplements</u> to instruction. Successful computer-based instructional materials that <u>replace</u> a teacher or "traditional" course are essentially non-existent. - 9) Follow a "systems approach" in the design, development, and evaluation of your materials. That is, (1) define the program, (2) define quantitative objectives, (3) task analysis and design of the instructional sequence (to this point, it's a mental, paper and pencil process), (4) construct the program; debug; (5) pilot test with 2-10 students, (6) revise based on feedback, (7) class use, (8) evaluation, (9) revision. - 10) Document the program adequately, not only in terms of technical documentation, but also in terms of pedagogical applications. Include sample interactions. - 11) Use all reference resource materials available. - 12) Recognize the worth of the computer in instruction as a tool of extremely high potential, but no better (or worse) than the person(s) developing the program(s). # VII. PROCEDURES FOR INTRODUCTION AND USE As was described earlier, these lessons were written in CLIC, a programming language unique to the University of Texas at Austin Computation Center. As such, the lessons have extremely limited transport potential. However, the concepts and instructional strategies involved in the lessons are more universal and may be encompassed by a variety of programming languages and computer systems. The results of this study indicate that the best use of the modules is that in which they were originally designed, i.e., as supplements within the introductory organic chemistry course. The modular design of the lessons allows instructors to describe their use as best fit the needs of the student and the course. #### VIII. TRANSFER The organic chemistry programs were used during the 1973 Fall semester at Southwest Texas State University and the University of Texas at Permian Basin. Both universities utilized The University of Texas at Austin CDC 6600-6400 computer system. The universities continued using the program for their introductory course in organic chemistry during the Spring semester of 1974. Internal feedback from the course instructors was generally positive. The transfer was conducted by the NSF-sponsored Project CONDUIT at the University of Texas. #### Acknowledgments Support for the lessons not developed under Project C-BE was provided by the Exxon Education Foundation and Moody Education Foundation. Partial computer costs for the development and use of these lessons was borne by the University of Texas at Austin Computation Center and the University of Texas. Special appreciation and acknowledgment is given to Professors J. C. Gilbert and P. L. Stotter, of the University of Texas at Austin Department of Chemistry, and to Professors J. J. Allan, III and J. J. Lagowski, Directors of Project C-BE. #### References/Bibliography - (1) Rodewald, L. B., Culp, G. H., and Lagowski, J. J., J. Chem. Educ., <u>47</u>, 134 (1970). - (2) Smith, S. G., ibid., 47, 608 (1970). - (3) Culp, G. H., and Castleberry, S. J., Sci. Ed., 55, 423 (1971). - (4) Culp, G. H., and Lagowski, J. J., J. Res. Sci. Teach., 8, 357 (1971). - (5) Smith, S. G., J. Chem. Educ., 48, 727 (1971). - (6) Venier, C. G., and Reinecke, M. G., *ibid.*, <u>49</u>, 541 (1972).